Testimony Before the Subcommittee on Financial Institutions and Consumer Credit, Committee on Banking and Financial Services, House of Representatives For Release on Delivery Expected at 9:30 a.m. Thursday March 23, 1995 ## DEPOSIT INSURANCE FUNDS # Analysis of Insurance Premium Disparity Between Banks and Thrifts Statement of Robert W. Gramling Director, Corporate Financial Audits Accounting and Information Management Division |
 | | |------|--| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ; and analysis of the second . . Madam Chairwoman and Members of the Subcommittee: We are pleased to be here today to discuss the results of our analysis of issues related to the potential premium rate disparity between banks and thrifts that could develop later this year if the Federal Deposit Insurance Corporation (FDIC) reduces premium rates member institutions pay to the Bank Insurance Fund (BIF) when the Fund attains its target reserve level. We commend the Chairwoman and Members of the Subcommittee for holding timely hearings to explore this difficult and complex issue and consider appropriate actions. We are also pleased that FDIC's Board of Directors recently held public hearings to discuss concerns associated with its proposal to lower BIF member premiums later this year and maintain thrift premiums at their current level. My statement summarizes the results of our analysis as contained in our recently issued report, Deposit Insurance Funds: Analysis of Insurance Premium Disparity Between Banks and Thrifts (GAO/AIMD-95-84, March 3, 1995). Our analysis was performed at the request of the Ranking Minority Member of the House Committee on Small Business and the Chairman of the Senate Committee on Banking, Housing, and Urban Affairs. Our analysis showed the following. - -- A significant premium rate disparity of 19.5 basis points¹ between banks and thrifts will develop in the latter part of 1995 if FDIC reduces bank deposit insurance premiums when BIF is recapitalized. - -- The Savings Association Insurance Fund (SAIF) is thinly capitalized and will remain undercapitalized for a number of years, adding to the exposure it faces from troubled thrifts when it assumes responsibility for resolving problem thrifts on July 1, 1995, from the Resolution Trust Corporation (RTC). - -- Use of SAIF premiums to help resolve the thrift crisis has delayed SAIF's capitalization. Also, SAIF's shrinking deposit base available to pay interest on bonds used to finance the cost of resolving failed thrifts is a major factor that could result in a continuing significant premium disparity between banks and thrifts after SAIF is estimated by FDIC to be capitalized in 2002. - -- The premium differential will increase thrift costs. The duration of the differential is a significant factor in determining its impact, and the impact of the premium One hundred basis points is equivalent to 1 percentage point. In this context, the 19.5 basis points would translate into a 19.5 cent premium charge for every \$100 in insured deposits. differential will be more severe for thrifts with low earnings and low capital. -- As the premium rate differential impacts thrifts' costs and their ability to attract deposits and capital, thrifts may replace deposits with other nondeposit sources of funding in an effort to reduce their costs relative to banks. This, in turn, would further decrease SAIF's assessment base and could lead to a widening of the premium differential. Thrifts are also considering transactions to obtain bank charters to lower deposit insurance fees that, if successful, will exacerbate the shrinking of SAIF's deposit base and SAIF members' ability to pay bond interest. We provide several policy options to address the risks associated with a premium differential, a thinly capitalized SAIF, and a small assessment base to pay bond interest. These risks are interrelated and could result in premium rates increasing to a level which can not be sustained by SAIF members. The options involve the use of bank, thrift, or appropriated funds at an estimated total present value cost at December 31, 1995, of \$13.8 billion to \$14.4 billion to fully capitalize SAIF and fund the bond interest obligation. We also provide an option of taking no action, but we believe the risks associated with that option are substantial. #### **BACKGROUND** The thrift crisis of the 1980s overwhelmed the industry's insurance fund, resulting in hundreds of billions of dollars in taxpayer assistance and industry costs to protect insured depositors. Legislative action in 1987 in response to the crisis included establishing the Financing Corporation (FICO) to recapitalize the thrift insurance fund. FICO issued \$8.2 billion in bonds and was given authority to assess thrifts for the annual bond interest expense. The industry's problems, however, required far more funding than that provided by FICO. By the end of 1988, the Federal Savings and Loan Insurance Corporation, the thrift industry's original federal insurer, reported a \$75 billion deficit. In response to the thrift crisis, other legislation was enacted which - -- established RTC to resolve troubled thrifts, - -- created SAIF as a new insurance fund for thrifts and retitled the insurance fund for banks--BIF, - -- designated FDIC as the insurer and administrator of the two funds, - -- set a designated target or ratio of reserves to insured deposits of 1.25 percent (\$1.25 for each \$100 of deposits) for the insurance funds, and provided for the designated reserve ratio to be reached within certain time frames, and -- gave FDIC authority to set premiums for the funds to reach the designated reserve ratio. The condition of the nation's banks and thrifts has improved significantly over the last several years. Commercial banks posted record profits of \$44.7 billion in 1994, the third consecutive year of record earnings. Similarly, savings associations have shown strong earnings performance over the last 3 years. While 1994 thrift industry profits of \$6.4 billion are down slightly from those of a year ago, overall industry earnings remain strong. Strong profits the last few years have helped to increase bank and thrift industry capital. At year-end 1994, the ratio of commercial banks' equity capital to assets equaled about 7.8 percent, and savings associations improved their ratio of equity capital to assets to over 7.9 percent. Improved conditions in the banking and thrift industries also resulted in both substantially fewer-thananticipated financial institution failures in 1994 and declines in the number of institutions identified by the regulators as troubled. In 1994, 11 commercial banks and 4 thrifts failed. December 31, 1994, the regulators identified 247 commercial banks with assets totaling \$33 billion, and 71 savings associations with assets totaling \$39 billion, as troubled institutions. While both the banking and thrift industries have shown substantial improvements in the past several years, the strengthened condition of the banking industry, coupled with the higher insurance premiums BIF-member institutions have paid into the Bank Insurance Fund since 1990, have resulted in a significant improvement in the Fund's financial condition. At year-end 1991, BIF's reserves were depleted and the Fund reported a deficit balance of \$7 billion. By December 31, 1994, BIF's reserves had increased to nearly \$22 billion, or about 1.15 percent of insured deposits. Current average annual premium rates for BIF-member institutions are 23 cents for every \$100 in insured deposits. In comparison, SAIF's reserves, while increasing each year since the Fund's inception in 1989, remain significantly below their target level. At December 31, 1994, SAIF had reserves of \$1.9 billion, or about 0.28 percent of insured deposits. Current average annual premium rates for thrifts are 24 cents for every \$100 in insured deposits. Given BIF's current condition and short-term outlook, it is fairly certain that the Fund will achieve its designated ratio of reserves to insured deposits of 1.25 percent later this year as projected by FDIC. FDIC has proposed reducing bank premium rates as early as the September 1995 payment after it determines that BIF has, in fact, attained the designated reserve ratio. In contrast, current FDIC projections show that SAIF will not attain its target capitalization level until 2002. Although the estimation process has inherent uncertainties, FDIC projects BIF's reduced premiums will average 4 to 5 basis points, while SAIF's will average 24 basis points until SAIF is fully capitalized. Consequently, a significant premium rate differential is likely to develop this year if FDIC lowers BIF premiums when the Fund achieves its designated reserve ratio. Based on the assumptions underlying FDIC's official projections, this premium rate differential will equal about 19.5 basis points and will exist at least through 2002. Significant uncertainties such as thrift failure and loss rates, banks' and thrifts' responses to the premium rate differential, and the size of the SAIF assessable base, will impact whether and to what extent a premium rate differential will continue beyond 2002. ### SAIF's Capitalization Slowed by Obligations Stemming From Thrift Crisis SAIF originated in 1989 without any initial capital, and funds authorized for SAIF were not appropriated. More recent legislation (1) authorized \$8 billion for SAIF for insurance losses, (2) made available, also for insurance losses, any remaining RTC funding (RTC is to terminate by year-end 1995) for 2 years under certain conditions, and (3) increased borrowing authority from the Treasury. While these provisions provide a funding source for insurance losses should the need arise, they are not a source of funds for building SAIF's reserves. Consequently, SAIF's reserves, like BIF's, are being built principally by member institution assessments. However, SAIF's capitalization has been slowed by its members' premiums being used to pay for certain obligations created in financing the resolution of the thrift crisis. From 1989 through 1993, about \$6.4 billion, or 84 percent of SAIF's premiums were used for other obligations created in response to the thrift crisis, including the payment of FICO bond interest. Since 1993, only the FICO obligation remains. However, this annual obligation is significant. In 1993, the FICO payments totaled \$779 million, or about 45 percent of SAIF's total annual insurance premiums. In contrast to projections when SAIF was created of annual thrift deposit growth of 6 to 7 percent, thrift industry deposits have declined 25 percent, or an average of 5 percent annually since SAIF's inception, from \$948 billion in 1989 to \$711 billion in 1994. Shrinkage in the industry's deposit base results in a lower SAIF assessment base and less assessment revenue coming into the Fund. As a result, a fixed obligation such as the FICO bond interest expense becomes a proportionately greater draw on SAIF's assessment revenue. At the same time the FICO obligation consumes a greater proportion of SAIF's annual premiums, a growing portion of the assessment base from which SAIF's premiums are charged is not available to fund the annual FICO bond interest. Currently, about 31 percent of SAIF's assessment base is attributable to institutions whose premiums are not subject to FICO assessments. Premiums paid on thrift deposits acquired by banks and deposits held by former thrifts that converted to bank charters cannot be used to pay FICO bond interest.² Thus, while SAIF's overall deposit base has declined 25 percent since the Fund's inception, the portion of the base available to pay FICO has declined by 48 percent over this period. #### Significant Uncertainties Affect Timing of SAIF's Capitalization Long-range estimates of future thrift failures and losses associated with those failures are very uncertain. Given the unprecedented size of the thrift industry crisis, recent thrift failure and loss experience does not provide a sound basis for estimating future losses. In projecting SAIF would be capitalized in 2002, FDIC considered historical bank failure rates and current conditions in the thrift industry. FDIC projected that insured institutions holding 0.22 percent of total thrift industry assets will fail each year between 1996 and 2002, and that losses associated with such failures will average 13 percent of their assets. This asset failure rate is equivalent to 31 percent of the assets held by institutions identified by the regulators as troubled institutions at September 30, 1994. However, if SAIF experiences a higher level of failures than assumed by FDIC in its projections and all other factors are held constant, the Fund's ability to capitalize by 2002 would be seriously jeopardized. For example, if greater annual failure rates of 0.35 percent, 0.53 percent, or 0.70 percent of annual industry assets were experienced, SAIF's capitalization would be delayed until 2004, 2007, or 2010, respectively. Thrift deposits acquired by BIF members, referred to as "Oakar" deposits, retain SAIF insurance coverage, and the acquiring institution pays insurance premiums to SAIF for these deposits at SAIF's premium rates. However, because the institution acquiring these deposits is not a savings association and remains a BIF member as opposed to a SAIF member, the insurance premiums it pays to SAIF, while available to capitalize the Fund, are not available to service the FICO interest obligation. Similarly, premiums paid by SAIF-member savings associations that have converted to bank charters, referred to as "Sasser" institutions, are unavailable to fund the FICO interest obligation since the institutions are banks as opposed to savings associations. To date, few demands have been placed on SAIF for resolution of failed institutions, since the primary responsibility for resolving failed thrifts has resided with RTC. However, RTC's authority to resolve failed thrifts expires on June 30, 1995. At that point, SAIF will assume full resolution responsibility for SAIF-insured institution failures. Currently, SAIF does not have a large capital cushion to absorb the cost of thrift failures. Although FDIC's projections indicate that SAIF could manage the rate of failures currently projected, the failure of a single large institution or a higher-than-projected level of failures could delay SAIF's capitalization and increase the risk of SAIF becoming insolvent. These risks will continue until SAIF's reserves are substantially increased. #### Uncertainties Also Affect Ability to Service FICO Obligation Long-range forecasts of changes in SAIF's deposit base are also problematic. Changes in the deposit base have significant implications for future premium rates charged SAIF-member institutions as well as the ability to fund the annual FICO interest obligation. Additionally, future consideration by FDIC of FICO debt service requirements in setting SAIF premium rates will also affect future premium rates and the ability of FICO to meet its obligations. At the time we issued our report, FDIC's projections assumed annual shrinkage of 2 percent for the portion of SAIF's deposit base available to pay the annual FICO bond interest. However, that portion of SAIF's deposit base available to pay FICO has declined by an annual average of nearly 10 percent. Although these declines reflect to some extent RTC's resolution of problem thrifts, SAIF's total deposit base continues to decline and the portion of the base available to pay FICO interest continues to decrease. Changes in SAIF's assessment base could have a significant effect on the premium rates charged to institutions with SAIF-insured deposits. If FICO's debt service requirements are considered by FDIC in setting SAIF premium rates, the portion of SAIF's deposit base available to pay the annual FICO bond interest cannot withstand significant shrinkage without FDIC having to increase premium rates above current levels. At December 31, 1994, SAIF's assessment base available to pay FICO bond interest was about \$500 billion. Given the current assessment rate of 24 basis points, this base could shrink to about \$325 billion before premium rates would need to be raised to meet the FICO obligation. If SAIF deposit shrinkage were to continue at the average rate of 10 percent experienced since the Fund's inception, FDIC would need to increase SAIF's premium rates by the year 2000 to meet the FICO obligation. FDIC has stated that, in determining SAIF's premium rates, it may consider FICO assessments and the effects of SAIF premium levels on FICO's ability to meet its annual bond interest obligation. FICO has authority, subject to the approval of FDIC's Board of Directors, to assess SAIF-member savings associations to cover its interest payments, bond issuance costs, and custodial fees. However, FICO's assessment authority cannot exceed the amount authorized to be assessed SAIF members by FDIC for insurance premiums, and FICO's assessment must be deducted from the amount FDIC assesses SAIF member savings associations. Consequently, the premium levels FDIC sets for SAIF significantly effect FICO's ability to meet its debt service obligations. At the time we issued our report, FDIC's official projections on assessments for SAIF-insured thrifts did not go beyond 2002 or otherwise address to what extent SAIF-insured thrifts may be assessed for FICO bond interest after SAIF achieves its designated reserve ratio. If SAIF premiums are set at a level sufficient to fund the FICO bond interest, using the assumptions underlying FDIC's projections, premium rates could be lowered slightly after SAIF achieves its designated reserve ratio. However, continued declines in the portion of SAIF's assessment base available to pay FICO would cause premium rates to gradually increase. Consequently, maintaining SAIF's premium rates at a level sufficient to cover the FICO bond interest will result in a substantial premium rate differential continuing through 2019, the year in which the last of FICO's bonds mature. If the portion of SAIF's assessment base available to pay FICO experiences shrinkage in excess of that projected by FDIC, premium rates for SAIF and the resulting differential could be even higher than the rates and differential currently projected to exist until 2002. ## Potential Effects of Premium Differential on Thrift Industry The impact of a premium rate differential on the thrift industry is difficult to estimate, as it depends on how institutions respond to the change in bank premium rates proposed by FDIC. Banks and thrifts compete in a wide market that includes nondepository financial institutions, which contributes to uncertainties in predicting banks' responses to a decline in premium rates. Reliable statistical evidence is not available to predict these responses. Different scenarios would present different outcomes in terms of the premium differential's impact on thrifts. For illustrative purposes, assume banks pass 50 percent of the savings from reduced premiums to customers in the form of higher interest on deposits and increased customer service and that thrifts, to remain competitive, fully match bank actions. Using the median thrift return on assets of about 1 percent (100 basis points) and assets financed with 60 to 90 percent of assessable deposits, the estimated cost increase for these thrifts would be about 3.9 percent to 5.8 percent of annual after-tax earnings. A return on assets of only 0.5 percent (50 basis points) would double the cost as a share of earnings. This scenario could cause institutions which would otherwise have had low earnings to begin incurring losses. The cost increase associated with the premium rate differential would increase the losses of institutions already experiencing losses. Prolonged periods of losses deplete capital and can eventually lead to failure. The duration of the premium rate differential is a significant factor in determining its impact. FDIC's projections show a premium rate differential of 19.5 basis points existing during the years 1996 through 2002. However, because FICO's bonds will not be fully liquidated until 2019, such a differential could extend an additional 17 years beyond 2002. Regardless of its duration, the impact of the premium differential will be more severe for thrifts with low earnings and low capital. Because the cost of the premium rate differential is also related to the share of thrift assets financed with deposits that are subject to premium assessments, SAIF members may replace deposits with other funding sources, such as Federal Home Loan Bank advances, in an effort to minimize this cost. Such substitution, and the resulting decline in the portion of SAIF's assessment base available to pay FICO, would eventually lead to further increases in SAIF's premium rates. Alternatively, faced with a prolonged period of high premium differentials and increasing costs in an effort to compete with banks, thrifts could find it beneficial to convert their insurance membership from SAIF to BIF. Generally, institutions currently cannot convert their membership until SAIF achieves its designated reserve ratio. Once SAIF is fully capitalized, however, thrifts could find it beneficial to convert their membership to avoid continued higher insurance premiums. Institutions converting their membership must pay an exit fee to SAIF and an entrance fee to BIF. Whether or not institutions will be motivated to voluntarily convert from SAIF to BIF once SAIF achieves its designated reserve ratio will depend, in part, on the cost of the FICO interest obligation in relation to SAIF's assessment base. Such conversions could cause additional shrinkage in SAIF's assessment base, likely resulting in further increases in SAIF's premium rates to fund the FICO obligation. Recently, several large institutions with SAIF-insured deposits of about \$80 billion have announced plans to engage in a variety of transactions to take advantage of the proposed reduction in BIF premiums. For example, several institutions are considering obtaining new bank charters. These institutions, in essence, would establish new BIF-insured banks which would take advantage of the lower BIF premiums to offer higher rates on bank deposits and better customer services. These incentives would likely cause the institutions' customers to transfer their thrift deposits to bank deposits, causing further shrinkage in SAIF's assessment base. These transactions could avoid the statutory moratorium on insurance fund conversions and the substantial exit and entrance fees associated with such conversions. The regulators are currently reviewing these thrift proposed transactions. ### Policy Options to Address Concerns Resulting From a Premium Rate Differential Our recently issued report on the results of our analysis of issues related to the premium rate differential presented a number of policy options for decision-makers to consider to prevent a premium rate differential between BIF and SAIF members from occurring or to reduce the size and duration of such a differential. Most of these options involve shifting some of the costs of capitalization or future FICO interest payments to either BIF members or to taxpayers. Arguments have been made that any option that involves the banking industry contributing to service the FICO interest obligation is unfair to the industry. These arguments contend that the FICO obligation was incurred during the thrift crisis of the 1980s and, as such, is an obligation of the thrift industry. However, there are also arguments that those thrift institutions that comprise today's thrift industry still exist because they are healthy, well-managed institutions that avoided the mistakes made by many thrifts in the 1970s and 1980s that ultimately led to the thrift debacle. As such, they argue, these thrifts should be no more responsible for the FICO interest burden than the banking industry. The options presented in our report and here today do not attempt to judge the merits of either side of this issue, but rather present the impact of these options on banks and thrifts, and on eliminating or reducing the risks associated with the premium differential. We would also note that there are undoubtedly other options being discussed beyond those we present and that other combinations of the options we present are possible. In costing out the various options discussed in our report, we assumed that implementation of each of these options would occur at the end of 1995. We also assumed continued servicing of the annual FICO interest obligation. Using December 31, 1995, as our starting point, we estimated that the present value of the total cost to increase SAIF's reserves to the designated reserve ratio and to fund the FICO bond interest would be between \$13.8 billion and \$14.4 billion. We used these cost estimates to project the cost to BIF-and SAIF-member institutions and to the Treasury of the options we present for preventing the occurrence of a premium rate differential or minimizing the size and duration of the differential. These options include the following. - Take no action at this time, but monitor the effects of the premium differential on the thrift industry and SAIF. Under this option, SAIF members and institutions with SAIF-insured deposits would fund the total cost of capitalizing SAIF and servicing the FICO bond interest. As previously discussed, several significant risks exist with this option. SAIF remains thinly capitalized over the next several years and thus remains vulnerable to significant fluctuations in the level of future financial institution failures. Additionally, further shrinkage in the portion of SAIF's assessment base available to fund the annual FICO bond interest could lead to higher premium rates, resulting in a further widening of the premium differential. - Merge BIF and SAIF into one combined fund on December 31, 1995, with each fund bringing into the combined fund its current level of reserves. All members of the combined fund would contribute to capitalizing the Fund to a target ratio of reserves to insured deposits of 1.25 percent, and would contribute proportionately to service the annual FICO bond interest. Under this option, no premium rate differential would develop, the risks that the assessment base would decline to a level that jeopardizes servicing of the FICO bond interest would also be eliminated, and the risks associated with a thinly capitalized fund would be eliminated, as the combined fund would be fully capitalized in 1996. The cost of this option to BIF-member institutions would be approximately \$11.2 billion, and the cost to SAIF members would be about \$2.6 billion. The range is due to the use of different discount rates in our present value computations. The \$13.8 billion cost results from using an 8.60 percent discount rate, which is a private market rate equal to the yield on highly rated corporate bonds as of year-end 1994. This rate was used in costing out the various options that do not involve the use of appropriated funds. The \$14.4 billion cost results from using a 7.55 percent discount rate, which is the rate equal to the yield on 30-year Treasury bonds as of February 23, 1995. This rate was used in costing out those options that involve the use of appropriated funds to cover long-term obligations. - -- Merge BIF and SAIF into one combined fund on December 31, 1995, but require SAIF members to pay a special assessment to first capitalize SAIF. Under this option, SAIF members would contribute \$6.1 billion to fully capitalize SAIF. The combined fund members would share the FICO bond interest obligation proportionately. The combined fund would be fully capitalized in 1995, a future premium rate differential would be avoided, and the risk associated with a small assessment base would be eliminated. The cost of this option to BIF-member institutions would be about \$5.9 billion, and the cost to SAIF members would be about \$7.9 billion. - -- Merge BIF and SAIF into one combined fund on December 31, 1995, but require only SAIF-member institutions to service the annual FICO bond interest. Under this option, all members would contribute to capitalizing the combined fund, which would be fully capitalized in 1996, but SAIF members would still be responsible for funding the FICO obligation. Consequently, while this option eliminates the risk of a thinly capitalized fund, it does not eliminate the risks associated with a premium rate differential and a small assessment base, as SAIF members would still pay higher premiums to service the FICO bond interest, thus increasing the risk of further deposit shrinkage. Under this option, the cost to BIF members would be about \$5.8 billion, and the cost to SAIF members would be about \$8.0 billion. - -- Maintain BIF and SAIF as separate funds, but require BIF and SAIF members to share the FICO bond interest costs proportionately. Under this option, SAIF members would still be responsible for capitalizing SAIF to its designated reserve ratio. However, by spreading the FICO bond interest obligation among SAIF and BIF members, more SAIF-member premiums are available to capitalize SAIF. Consequently, SAIF would achieve its designated reserve ratio in 2000, 2 years earlier than FDIC currently projects, while BIF would still be recapitalized in 1995. While a premium rate differential would still exist, its duration would be limited to about 5 years, after which SAIF and BIF member premiums would be comparable. The cost to BIF members under this option would be about \$5.9 billion, and the cost to SAIF members would be about \$7.9 billion. - -- Maintain BIF and SAIF as separate funds, but require BIF members to fund the FICO bond interest expense. Under this option, were BIF premiums maintained at their current level, sufficient funds would be raised by early 1997 to pay the FICO obligation on a present value basis. By eliminating the FICO obligation, SAIF members would fully capitalize SAIF by 1999, 3 years earlier than currently projected by FDIC. However, BIF's capitalization would be delayed until 1997. This option would reduce the risks associated with a thinly capitalized fund, significantly reduce the risks associated with a premium differential, and effectively eliminate the risks associated with a small assessment base. Under this option, the total cost to BIF members would be approximately \$7.7 billion, and the cost to SAIF members would be about \$6.1 billion. - -- Use appropriated funds to capitalize SAIF, but require SAIF members to continue to service the FICO bond interest. Under this option, SAIF would be fully capitalized on December 31, 1995, so the risks associated with a thinly capitalized fund would be eliminated. However, SAIF members would still pay higher premiums than their BIF counterparts, so the risks associated with a premium rate differential and a small assessment base would still exist. Under this option, appropriated funds of \$6.1 billion would be needed to capitalize SAIF. The cost to SAIF members would be about \$7.7 billion. - -- Use appropriated funds to service the FICO interest obligation, but require SAIF members to capitalize SAIF. Under this option, SAIF members would continue to pay higher premiums than BIF members, but only through 1999. SAIF would be fully capitalized 3 years earlier than FDIC currently projects. Appropriated funds totaling \$8.3 billion would be needed under this option to fund the long-term FICO interest obligation, while SAIF members would pay \$6.1 billion over 4 years to capitalize SAIF. - -- Modify current law to specify that all SAIF assessments, including assessments paid by Oakar and Sasser institutions, are available to service the FICO obligation. This action could help SAIF meet future FICO payments. However, the risks associated with the projected premium rate differential would not be eliminated nor would those risks associated with a thinly capitalized fund. This concludes my prepared statement. I would be pleased to respond to any questions you or other Members of the Subcommittee may have. #### **Ordering Information** The first copy of each GAO report and testimony is free. Additional copies are \$2 each. Orders should be sent to the following address, accompanied by a check or money order made out to the Superintendent of Documents, when necessary. Orders for 100 or more copies to be mailed to a single address are discounted 25 percent. #### Orders by mail: U.S. General Accounting Office P.O. Box 6015 Gaithersburg, MD 20884-6015 or visit: Room 1100 700 4th St. NW (corner of 4th and G Sts. NW) U.S. General Accounting Office Washington, DC Orders may also be placed by calling (202) 512-6000 or by using fax number (301) 258-4066, or TDD (301) 413-0006. Each day, GAO issues a list of newly available reports and testimony. To receive facsimile copies of the daily list or any list from the past 30 days, please call (301) 258-4097 using a touchtone phone. A recorded menu will provide information on how to obtain these lists. United States General Accounting Office Washington, D.C. 20548-0001 Official Business Penalty for Private Use \$300 Address Correction Requested Bulk Mail Postage & Fees Paid GAO Permit No. G100